Committee on Earth Observing Satellites Land Product Validation subgroup MODIS Science Team meeting 14 July 2004 Jeff Morisette jeff.morisette@nasa.gov, (301) 614-6676 #### **CEOS/WGCV/LPV Organizational Structure** CEOS Committee on Earth Observing Satellites (NASA rep = Ghassem Asrar) WGCV Working Group on Cal/Val (NASA rep = Jim Dodge Current Chair Steve Ungar/Goddard) LPV Land Product Validation Subgroup (NASA rep & current chair = Jeff Morisette) ### **Committee on Earth Observing Satellites** GOAL: ensure that critical scientific questions relating to Earth observation and global change are covered and that satellite missions do not unnecessarily overlap each other. #### **PRIMARY OBJECTIVES:** - 1: to optimize benefits of spaceborne Earth observations through cooperation of its participants in mission planning and in development of compatible data products, formats, services, applications, and policies - 2: to serve as a focal point for international coordination of spacerelated Earth observation activities; and - 3: to exchange policy and technical information to encourage complementarity and compatibility of observation and data exchange systems. http://www.ceos.org/ #### **CEOS** - comprising 41 space agencies and other national and international organizations - created in 1984 - recognized as the major international forum for the coordination of Earth observation satellite programs and for interaction of these programs with users of satellite data worldwide Individual participating agencies make their best efforts to implement CEOS recommendations ..."recommendations" often come from the CEOS Working Groups. ### **CEOS Organization** **Working Group on Information Systems & Services (WGISS)** Working Group on Calibration and Validation (WGCV) **Education and Training (WG-Edu)** **Strategic Implementation Team (SIT)** **Ad Hoc Team on Utilization** **Ad Hoc Working Group on Earth Observation** Ad Hoc Group on Earth Observations (GEO) ### Working Group on Cal/Val GOAL: ensure long-term confidence in the accuracy and quality of Earth observation data and products. #### **SPECIFIC TASKS:** - 1. sensor-specific calibration and validation - 2. geophysical parameter and derived product validation. - a forum for calibration and validation information exchange, coordination, and cooperative activities - promotes the international exchange of technical information and documentation, joint experiments, and the sharing of facilities, expertise, and resources. - WGCV also seeks to be the recognized first point of contact for the international user-community as far as calibration and validation is concerned. - With the advent of the Integrated Global Observing Strategy (IGOS), the WGCV has devoted increased attention to the validation of higher-level products. ### **WGCV** Organization - Atmospheric Chemistry Subgroup - Infrared and Visible Optical Sensors (IVOS) Subgroup - Land Product Validation (LPV) Subgroup - Microwave Sensors (MS) Subgroup - Synthetic Aperture Radar (SAR) Subgroup - Terrain Mapping (TM) Subgroup http://www.wgcvceos.org/ - The goals and activities of WGCV are summarized in its Three-Year Work Plan. Current chair: Steve Ungar, NASA GSFC ### **Land Product Validation subgroup** - Established in 2000 - A topic-specific (non-wavelength-specific) subgroup Initial focus (matching GOFC/GOLD implementation teams): - Land cover/land cover change - o Biophysical parameters (starting with LAI) - o Fire and burn scar #### **Big Picture** # LPV provides a validation service to the Integrated Global Observation Strategy (IGOS) - Global Terrestrial Observation System - Terrestrial Observation Panel for Climate (TOPC) - Global Observation of Forest Cover/Land Dynamics - Global Carbon Observing System #### Implications: - Focus Products: Biophysical, Land Cover, Fire Disturbance, & Albedo - Working in conjunction with GOFC/GOLD's regional networks - Opportunity/Need to integrate with TEMS, GT-Net, & UN's GLC-net # **CEOS WGCV Definition** #### Validation: the process of assessing by independent means the quality of the data products derived from the system outputs (LPV will operates under this definition, but also with the understanding that validation activities should consider user accuracy needs and feedback to algorithm improvements.) #### **Mission Statement & Goals** - to foster quantitative validation of higher level global land products derived from remote sensing data and relay results so they are relevant to users - to increase the quality and economy of global satellite product validation via developing and promoting international standards and protocols for field sampling, scaling, error budgeting, data exchange for global land product validation - to advocate mission-long validation and intercomparison programs for current and future earth observing satellites. - Create infrastructure for validation data exchange and management (with WGISS) resulting in on-line access to CEOS Land Validation Core Site data sets (pilot for 5 sites exists) – modeled after EOS Land Validation Core Sites - Conduct product Inter-comparisons - Develop consensus "best practice" protocols for data collection and description - Enhance web based information: - Establish individual listserv groups for: biophysical, land cover, fire (done in 2003) - Continue working with users to define uncertainty objectives/needs (by integrating with the CEOS/WMO database) - Create infrastructure for validation data exchange and management (with WGISS) resulting in on-line access to CEOS Land Validation Core Site data sets (pilot for 5 sites exists) – modeled after EOS Land Validation Core Sites - · Conduct product inter-comparisons - Develop consensus "best practice" protocols for data collection and description - : Enliamee web based information: - Establish individual listserv groups for: biophysical, land cover, fire (done in 2003) - Continue working with users to define uncertainty objectives/needs (by integrating with the CEOS/WMO database) # WGCV/WGISS test facility #### **CEOS Core Test Sites: Data Distribution** - Create infrastructure for validation data exchange and management (with WGISS) resulting in on-line access to CEOS Land Validation Core Site data sets (pilot for 5 sites exists) – modeled after EOS Land Validation Core Sites - Conduct product Inter-comparisons - Develop consensus "best practice" protocols for data collection and description - Enhance web based information: - Establish individual listserv groups for: biophysical, land cover, fire (done in 2003) - Continue working with users to define uncertainty objectives/needs (by integrating with the CEOS/WMO database) # "Intercomparison" General Timeline | | LAI | Albedo | Fire related | Land cover | |---|------------------------|-----------------|--------------------------------|-----------------------------------| | Topical meeting to establish data requirements | Boston U, 1998 | Boston U, 2002 | Lisbon, 2001
Darmstadt 2004 | Toulouse, 2001
UMd, fall 2004 | | Decide on Sites | | | | | | Develop data sharing infrastructure | Frascati, Italy 2001 | Avignon
2005 | | Boston U, Feb '02 (special issue) | | Field Campaigns
& individual
product analysis | | | | | | Synthesis of results | Montana
August 2004 | | | | - Create infrastructure for validation data exchange and management (with WGISS) resulting in on-line access to CEOS Land Validation Core Site data sets (pilot for 5 sites exists) – modeled after EOS Land Validation Core Sites - conduct product inter-compartsons - Develop consensus "best practice" protocols for data collection and description - : notifement beast dew earst e - Establish individual listserv groups for: biophysical, land cover, fire (done in 2003) - Continue working with users to define uncertainty objectives/needs (by integrating with the CEOS/WMO database) ### LPV "Special Issue" - Special Issue: describing the state of the art research on both protocol and results for validation and accuracy assessment of global land products (Liang, Baret and Morisette, eds.) - Three sections: - Surface Radiation variables - Ecosystem variables - Land cover characteristics (including land cover change, fire, and burnt area) - Solicit a summary from User/GCM community to write a note for each section on the implication for the uncertainty/validation of the products - Create infrastructure for validation data exchange and management (with WGISS) resulting in on-line access to CEOS Land Validation Core Site data sets (pilot for 5 sites exists) – modeled after EOS Land Validation Core Sites - · Conduct product Inter-comparisons - Develop consensus "best practice" protocols for data collection and description - Enhance web based information: - Establish individual listserv groups for: biophysical, land cover, fire (done in 2003) - Continue working with users to define uncertainty objectives/needs (by integrating with the CEOS/WMO database) #### Five listservs established ceos_lpv_gen@listserv.gsfc.nasa.gov General information regarding LPV activity, both scientific and administrative ceos_lpv_rad@listserv.gsfc.nasa.gov surface RADiation products, including surface reflectance/atmospheric correction, land surface temperature, albedo and BRDF ceos_lpv_bio@listserv.gsfc.nasa.gov BIOphysical parameters, including vegetation indices, leaf area index, FPAR, and vegetation productivity ceos_lpv_lc@listserv.gsfc.nasa.gov Land Cover and land cover change products ceos_lpv_fire@listserv.gsfc.nasa.gov FIRE, burn scar, and fire emissions products (related to action WGCV 20-11) ### http://andval.gsfc.nasa.gov/LPVS #### Quick links to: - Listserves - Announments - WGCV - CEOS and - CEOS calendar lendar 🖄 international cooperation are considerable and obvious. Previous requests for assistance from the original International Global Observi (IGOS) pilot projects and two subsequent ad hoc meetings of the WGCV identifi need for improved international collaboration concerning the validation of land derived from Earth observing satellites. A new subgroup within the WGCV was the CEOS Plenary in Stockholm at the end of 1999, receiving full support. The L officially adopted as a subgroup at the WGCV-17 meeting in October of 2000. The LPV subgroup activities are divided up into four themes that compliment th agenda of the Global Observations of Forest and Land Cover Dynamics @OFC program, namely biophysical products, fire/burn scar detection, and land cover addition to the GOFC/GOLD themes, the LPV subgroup includes an Albedo/Sul Radiation thematic group. Working with GOFC/GOLD, who seek the common of coordinated validation of fire products by standardized protocols, LPV aims for scoordination for all land products. #### Pull-down menu for main topical areas: - Land cover - Biophysical - •Fire/Burn - Surface Radiation #### Each pull-down lists: - Background - Producers * - Meetings - Case studies - Inter-comparisons * producers page will link to accuracy statements for each product, where MODLAND accuracy statements are serving as an example to the international community web curator: Jaime Nickeson